

The European Extremely Large Telescope (E-ELT)

- The E-ELT will be the largest optical telescope in the world, with its 42m primary segmented mirror (22m GMT, 30m TMT). Collecting area ~2x all 8-10m telescopes!
 Diffraction limit: 10 mas at 2µ
- Science goals take advantage of the high spatial resolution (5 mas in the J-band) and immense collecting area. Synergies with JWST, ALMA, ...
- Overall requirements driven by major science cases (exo-planets, stellar pops, galaxy formation, cosmology)
- Telescope structure: Nasmyth design (nearly 5000 tons of steel). Dome of 100m footprint, 80m high.
- Novel optical design: 5 mirrors in a folded three-mirror anastigmatic design including adaptive optics
- Instrumentation: up to ten focal stations, FoV 10'
- Cost: construction ~1 billion Euros (incl. instrumentation), operations ~35 millions/year
- Status: detailed design phase until end of 2010, construction proposal to be reviewed by Council in Q4/10, construction phase of 7 years
- Site: Armazones (Chile, 3000m, ~40 km east of Paranal) just selected!

The European Extremely Large Telescope (E-ELT)

- The E-ELT will be the largest optical telescope in the world, with its 42m primary segmented mirror (22m GMT, 30m TMT). Collecting area ~2x all 8-10m telescopes! Diffraction limit: 10 mas at 2µ
- Science goals take advantage of the high spatial resolution (5 mas in the J-band) and immense collecting area. Synergies with JWST, ALMA, ...
- Overall requirements driven by major science cases (exo-planets, stellar pops, galaxy formation, cosmology)
- Telescope structure: Nasmyth design (nearly 5000 tons of steel). Dome of 100m footprint, 80m high.
- Novel optical design: 5 mirrors in a folded three-mirror anastigmatic design including adaptive optics
- Instrumentation: up to ten focal stations, FoV 10'
- Cost: construction ~1 billion Euros (incl. instrumentation) operations ~35 millions/year
- Status: detailed design phase until end of 2010, construction proposal to be reviewed by Council in Q4/10, construction phase of 7 years
- Site: Armazones (Chile, 3000m, ~40 km east of Paranal) just selected!

The European Extremely Large Telescope (E-ELT)

Instrumentation

- To cover a wide spectroscopic and spatial discovery space
- Ten Phase A Instrumentation studies nearing completion
- 2 to 3 instruments to be selected at first light
- 5 to 6 instruments to be built for the first decade suite

Euclid

- High-precision survey mission to map the geometry of the Dark Universe
- Optimized for two complementary cosmological probes:
 - Weak Gravitational Lensing
 - Baryonic Acoustic Oscillations

Additional probes: clusters, redshift space distortions, ISW

- ☐ Full extragalactic sky survey (20,000 deg²) with 1.2m telescope at L2
 - Imaging (PI: A.Refregier):
 - High precision imaging at visible wavelengths, $RIZ_{AB} \le 24.5$ (AB, 10σ)
 - Photometry/Imaging in the near-infrared, Y, J, H ≤ 24 (AB, 5σ), photo-z's [Δz≤0.05(1+z)] with ground based complement (PanStarrs-2, LSST etc)
 - NIR Spectroscopy (PI: A.Cimatti)
 Slitless survey, 1-2 μ, R=300-500 (emission line objects)
 to H_{AB}<22, F_{Hα} >4x10⁻¹⁶ cgs (7σ), 0.5<z<2
 ≈70 million galaxies & AGNs (3D View out to z~2), >70x SDSS
- Legacy science for a wide range of areas in astronomy
- Survey Data public after one year
- ESA Cosmic Vision 2020, downselected to definition/optimization phase, launch in 2018, if selected

Euclid a gold mine for (obscured and unobscured) AGN

- About a few % of Euclid spectra will be AGN:
 - ~ 10⁶ of them! an order of magnitude more than the SDSS quasars

These will cover a very wide redshift range with at least two lines:

Ца	<i>z range</i> 0.52 - 2.0	
На	0.52 - 2.0	
Hβ + [OIII]	1.05 - 3.0	
MgII	2.60 - 7.1	
CIV	5.45 - 11.9	Two strong lines (CIV and Ly α)
Lya	7.10 - 16.4	at 7.1 < z <11.9

- About equally split in type 1 (broad lines; easily recognizable from the spectra) and type 2 (narrow lines).
- Type 2's will be recognized on the basis of their [NII]/Ha ratio, some
 2 x 10⁵ at 1<z<2 (3 order of mag gain compared to current samples!)
- Largest unbiased survey of high-z QSOs via Ly-break imaging and slitless spectroscopy (also from the Deep survey)

Growth of structure ⇔ SMBH growth

[several IXO science cases]

SMBHs play a critical role in the *growth* and *structure* of their host galaxies by modulating their star formation history via a strong physical coupling

Understanding scaling relations between M_{BH} and properties of their (active or dormant) host galaxies, σ , M_* , L

galaxy mergers (dead quasars)

gas inflows (galaxy formation and evolution)

starbursts & active quasars

growth of supermassive black holes

Role of E-ELT (IFU spectroscopy, 4 mas pixel, R~30 km/s, e.g. HARMONI instrument concept):

▶ Resolve the BH sphere of influence and measure directly BH masses with stellar kinematics, out to 20 Mpc for $M_{BH}>10^4\,M_{\odot}$ and out to $z\sim0.5$ for $10^9\,M_{\odot}$ BHs

Growth of structure ⇔ SMBH growth

[several IXO science cases]

SMBHs play a critical role in the *growth* and *structure* of their host galaxies by modulating their star formation history via a strong physical coupling

Understanding scaling relations between M_{BH} and properties of their (active or dormant) host galaxies, σ , M_* , L

Role of E-ELT (IFU spectroscopy, 4 mas pixel, R~30 km/s, e.g. HARMONI instrument concept):

- ▶ Resolve the BH sphere of influence and measure directly BH masses with stellar kinematics, out to 20 Mpc for $M_{BH}>10^4\,M_{\odot}$ and out to $z\sim0.5$ for $10^9\,M_{\odot}$ BHs
- ▶ In AGN host-galaxies, near the diffraction limit, the 3D data cube can be used to disentangle nuclear emission and measure the stellar σ of the host galaxy (CaT at z~1)
- BH masses for obscured BL AGN, selected from Euclid or IXO surveys, can be measured with the "virial method" [M_{BH}=f(FWHM,L_U)] <u>using NIR lines</u> (H_α,H_β at z=1-3)
- The local relation M_{BH} - σ , M_{BH} - M_* can be studied over 5 decades of M_{BH} for active and quiescent galaxies, its evolution traced for a range of obscurations (mitigation of selection effects).

07) NGC 4486a in Virgo with Sinfoni o≈110 km/s (Nowak et al. (M_{BH}=1.3x10⁷ N

Galaxy-BH co-evolution

IXO

High R spectroscopy

- Kinematics of hot gas from spectral absorption features
- •Feedback mechanisms at z~1-3
- •BH accretion rates

Euclid

Vast reservoir of AGN
for IXO, ELT follow-up

M_{BH}-σ-(M_{*},L) relation, evolution, scatter

E-ELT

- Direct dynamical BH masses by resolving the Sol out to z~0.5
- "AGN-free" imaging of hosts with IFUs
- "Virial" BH masses in NIR of IXO selected AGN over a broad range of redshifts, L_x and obscuration

The Cosmic Web of Baryons (and Dark Matter)

Formation and Physics of proto-clusters

Cluster mass assembly history

- Probing Hot and cold baryons at 1.5<z<2.5 is critical</p>
- The global SF rate and the BH mass accretion rate peak at z~2
- ≤50% of the stellar mass is assembled
- At z~2-3 proto-BCGs are expected to assemble via mergers of SB galaxies
- Proto-cluster regions accrete large amount of gas and start radiating in X-ray
- The first massive (~10¹⁴ M_☉) virialized structures form (?)
- BHs hosted in merging galaxies coalesce and provide feedback energy release
- The morphology-density relation and the red sequence emerge

The Spiderweb proto-cluster complex (aka MRC1138-262) at z=2.16

Most dramatic evidence of assembly of a massive cD galaxy in a forming proto-cluster region:

- Spectroscopically confirmed population of SF (30) + AGN (4) + overdensity of photometric passive
 - members (nascent red sequence)
- Estimated total mass 1-4×10¹⁴ M_☉
- Stellar mass of ~10¹² M_☉
- Complex dynamics with satellites v_{los}~10³ km/s
- Diffuse UV intergalactic light
- Satellite galaxies SFR: 1-30 M_☉/yr, total SFR~>500 M_☉/yr
- 150 kpc Ly-α halo around the FRII RG

A comprehensive physical picture of aggregation and phase transformation of baryons require high S/N X-ray observations

⇒ a clear niche for IXO

(very expensive with Chandra, confusion limited with XMM)

Simulating protoclusters: mock observations of MRC1138

SN-wind and AGN feedback $L_{0.5-2}$ = 1-4×10⁴⁴ erg s⁻¹ T_{v} =4-5 keV $Z_{E_0} = 0.4 - 0.5 Z_{sup}$

Mock observations of the Spiderweb based on cosmological simulations (Saro et al. 08)

Cluster mass (M~10¹⁵ M_☉h⁻¹ at z=0) and feedback tuned to "reproduce" Chandra (35 ks) and a range of optical observations

IXO ~100 ks observation of the Spiderweb yields ~10⁴ cts

IXO: (good PSF essential)

- Disentangle thermal component from IC emission
- Entropy profile, T profile and mass, ICM metallicity
- Discriminate among a wide range of physical scenarios
- Shed light on feedback mode and source (AGN vs SNe)
- Coexistence of SF and nuclear activity in high density regions

ELT (IFU spectroscopy of BCG region):

- Kinematic gas map, outflows
- Metallicity of members galaxies
- Age dating stellar populations
- Complementary view of feedback

[OIII] velocity map with VLT/Sinfoni

Nesvadba et al. 08 Evidence of a kpc size outflow driven by the AGN

Search for protoclusters:

- ▶ High-z radio galaxies (z=2-5)
- Narrow-band searches
- ▶ Euclid limited at z<2
- X-ray require wide areas and depth (WFXT)

Formation of Protoclusters

IXO

Hot gas physics
Metallicity
Thermal vs non-thermal
emission

Gas & stellar kinematics
Gas & stellar kinematics

E-ELT

Euclid

Protocluster Formation

Stellar masses

NIR detection of >1000

NIR detection of zoopy out of reach

1013 Maun
Spectroscopy out of reach

DM and Baryon mass distribution in clusters

Abell 611

- Lensing observations of massive clusters can directly test ΛCDM scenario on cluster (~30-1000 kpc) scale
 - → unique probe of inner DM profile
 → can constrain DM properties
- Using a variety of complementary probes which cover 3 decades in mass, degeneracies (inner slope, concentration and M*/L) are mitigated
- High S/N X-ray observations are essential to decouple the baryon gaseous component from the total lensing mass
- How baryonic physics affects the shape of the inner DM potential is poorly known

Mass distribution in the most distant clusters XMM2235 at z=1.39

- Chandra X-ray traced out to 1 arcmin
- Shear signal detected out to \sim 140" (max >8 σ)

Jee, PR et al. 09

190 ksec Chandra Observations of XMM2235 at z=1.4 (~15 ks with IXO)

- → The ICM is already enriched at local values at z=1.4
- → Metal enrichment completed by z~ 2.5

$$Z = 0.32^{+0.19}_{-0.22}\,Z_{\odot}$$

$$Z = 0.59^{+0.29}_{-0.37} Z_{\odot}$$

DM & Baryonic Mass Distribution

Calibration of cluster masses

Outlook

- Complementarity and Synergy with E-ELT and Euclid enhance the science breadth of IXO, particularly in the area of structure formation (from galaxy to cluster and cosmological scales)
- Strong coordinated programs on
 - Galaxy-BH coevolution
 - Proto-cluster formation
 - Cosmic Web of Baryons
- Target finder: IXO can in some cases find its own targets (high-z AGN), however wide area surveys are needed to fully exploit its capabilities and enable a large number of science cases
- The combination of IXO with X-ray missions designed for wide&deep surveys at similar angular resolution (WFXT) can only strengthen its role of multi-purpose observatory and provide momentum to build it